

Digital Networks: Electronics and Beyond

Bruce Nordman

Lawrence Berkeley National Laboratory

January 9, 2009

BNordman@LBL.gov — efficientnetworks.LBL.gov

Electronics as an End Use

- · Electronics are an end use of electricity
 - "Devices whose primary function is Information (obtain, store, manage, present)"
- -Includes both Information Technology (IT) and Consumer Electronics (CE)
- -Much of this digitally networked already
- · Conventional end uses (HVAC, lighting, appliances, ...) all based in physics
- Electronics based in information
- (don't forget Miscellaneous)

ENERGY FFICIENT DIGITAL

Slide 2 of 54

Overview

Electronic Networks

- · How much energy does "The Internet" use
- · Some things we know
- How to think about Networks and Energy
- · Current projects

Building Networks ("Beyond")

- · How networks work
- · Possible futures
- · Proposed future

Slide 3 of 54

LAWRENCE BERKELEY NATIONAL LABORATORY

Overview

· Think Broadly about Networks

Slide 4 of 54

LAWRENCE BERKELEY NATIONAL LABORATORY

How much energy does The Internet use?

'At least 100 million nodes on the Internet, ... add up to ... 8% of total U.S. demand. ... It's now reasonable to project that half of the electric grid will be powering the digital- Internet economy within the next decade.'

emphasis added

ashdot

2007 Uclue

How much energy does The Internet use?

Network Structure

• Edge devices: PCs, servers - Displays, storage, phones, ...

Some questions worth asking

- · How much energy does all network equipment use? ... telecom equipment? ... edge devices?
- How much energy does network connectivity induce in edge devices?
- [How much energy does IT avoid]
- · Where is all this headed?
- How much can we reasonably save in network eqt.? ... in edge devices?
- · What are research and implementation priorities?

Slide 8 of 54

Networks and Energy Network equipment ... Routers, switches, modems, wireless APs, ... Product ... vs networked equipment PCs, printers, set-top boxes, ... Network Int. How networks drive energy use Direct -Network interfaces (NICs) Network -Network products Product • Induced in Networked products -Increased power levels ENERGY FFICIENT -Increased time in higher power modes DIGITAL (to maintain network presence) NETWORKS

LAWRENCE BERKELEY NATIONAL LABORATORY

Network electricity use in context

Network electricity use in context, cont.

Slide 9 of 54

How much energy does

(Bruce's best estimate)	\$billion	TWh/year
Telecom	\$0.80	8.0
Data center	\$0.20	2.0
Residential	\$0.73	7.3
Commercial (office)	\$0.88	<u>8.8</u>
Subtotal	\$1.80	18
IP Service providers (access, metro, core)	</td <td>< ?</td>	< ?
• All of these figures rough estimates	for 2006	~20 TWh/yea
None of this includes cooling or UPS		ENERGY
• \$0.10/kWh used for convenience		EFFICIEN
 U.S. only — Global figures probably 	/ 3-5 times large	DIGITAL
3		NETWORKS

Things we know: **Energy consumption is at edge**

- Network equipment < 10% of all electronics
- · Most electronics already networked
- More electronic and non-electronic devices getting networked
- Network induced consumption > all direct
- Network equipment energy will grow but other electronics will grow faster

Slide 13 of 54

Things we know: Utilization is low

· Data networks are lightly utilized, and will stay that way, A. M. Odlyzko, Review of Network Economics, 2003

<u>Network</u>	<u>Utilization</u>
AT&T switched voice	33%
Internet backbones	15%
Private line networks	3~5%
LANs	1%

Low utilization is norm in life — e.g. cars

- Average U.S. car ~12,000 miles/year = 1.5 miles/hour
- If capacity is 75 mph, this is 2% utilization

Slide 14 of 54

100

80

60

40

20

0

96

Power (watts)

Things we know: Utilization is low, cont.

LAWRENCE BERKELEY NATIONAL LABORATORY

 Bursty Very low average utilization

> FFICIENT DIGITAL NETWORKS

Slide 16 of 54

Things we know: Edge device energy is mostly idle

Active

8760

LAWRENCE BERKELEY NATIONAL LABORATORY

Most of time when idle, could be asleep

PC savings potential is most of current consumption

Similar patterns apply to set-top boxes, ENERGY printer, game FFICIENT DIGITAL consoles, ...

LAWRENCE BERKELEY NATIONAL LABORATORY

Hours/year

Potential

Savings

Things we know: Speed costs energy / power

Energy cost is a function of capacity, not throughput

ENERGY EFFICIENT DIGITAL

Things we know: IP will go everywhere

NETWORKS

- IT equipment IP already universal
- IP for phone calls (VOIP)
- IP for TV (IPTV)
- IP for consumer electronics generally
- IP for buildings (lighting, climate)
- IP for

Slide 15 of 54

How should we think about networks and energy?

Approaches / Focus

- Device
 - AC*-powered products
- - Capacity, usage, distance, technology
- Throughput
 - Traffic totals, patterns, distribution
- Application / Protocol
 - Drivers of infrastructure, edge devices

Slide 19 of 54

In-use / not, time-sensitive / not, etc.

Essential to use all approaches simultaneously

LAWRENCE BERKELEY NATIONAL LABORATORY

Efficiency Approaches

Product Focus

Network **Product** Focus

Interface **Focus**

Protocol / **Application Focus**

Need all approaches

Energy Star

Finding Energy Savings Opportunities

Sample approaches

- · Relax assumptions commonly made about networks -when feasible (rarely in core); mine wireless technology -these assumptions drive systems to peak performance
 - · average conditions require less energy
 - · many assumptions tied to latency
- · Design for average condition, not just peak -rely on data about typical use
- Use Network to gather info about savings opportunities.
- · Use Network to enable edge device savings

FFICIENT DIGITAL NETWORKS

Slide 21 of 54

LAWRENCE BERKELEY NATIONAL LABORATORY

LBNL Projects

Network Connectivity "Proxying"

· Edge device savings

Energy Efficient Ethernet

· Link savings

Proxy operation

1 PC awake; becomes idle

PC transfers network presence

Proxy responds to routine network traffic for sleeping PC

to proxy on going to sleep

4 Proxy wakes up PC as needed

Efficiency Specifications for Network Equipment

LAWRENCE BERKELEY NATIONAL LABORATORY

Proxy

PC

Proxying, cont.

Network equipment savings

Consumer Electronics

Edge device savings

Slide 22 of 54

Slide 24 of 54

Network Connectivity "Proxying"

- Enable large majority of PC users to use sleep without breaking their own or IT admin applications
 - At least 80%. > 90% better. > 95% or > 98% even better.
- · Enable both current and emerging common applications

ENERGY FICIENT DIGITAL

ENERGY FFICIENT DIGITAL

LAN or

Internet

Proxy can be internal (NIC), immediately adjacent switch, or "third-party" device elsewhere on network

Proxy does: ARP, DHCP, TCP, ICMP, SNMP, SIP,

Proxying, cont.

Adaptive Link Rate

Observations · Most of time, full link

capacity not needed · Notebooks already

dropped link rate in sleep

Proposal (LBNL & USF)

• Enable changing link rate quickly in response to traffic levels

(ms not s) ENERGY FFICIENT DIGITAL Link speed (Mb/s) NETWORKS WRENCE BERKELEY NATIONAL LABORATORY

Energy Efficient Ethernet

LAWRENCE BERKELEY NATIONAL LABORATORY

- IEEE 802.3az created to standardize EEE · Standards process began with ALR; eventually
- TEfficient Ethernet settled on alternate method "Low Power Idle"
 - Stop transmitting between packets
- · Switch now takes *micro*seconds
- · Standards process needs about 1 more year
 - · Goal to get EEE technology into ALL Ethernet network hardware globally over next few years

EEE

Slide 27 of 54

Efficiency Specs for Network Equipment

Today:

Power (W)

Slide 26 of 54

- Network equipment a growing electricity use in all sectors
- · Companies increasingly claiming energy efficiency as a feature
- No current test procedures (no good ones)
- Very few efficiency specifications
- · Little knowledge of networks in energy community

Slide 28 of 54

LAWRENCE BERKELEY NATIONAL LABORATORY

Efficiency Specs for Network Equipment, cont.

LBNL project:

- Estimate total energy use of network equipment in U.S. -Approximately 1% of total
- Identify product types with largest comsumption, largest potential savings, and ease of rating for efficiency
- Work with industry to develop standard test procedures
- · Create community of interest on topic
- · Hand off to Energy Star for spec process

Consumer Electronics

Our CE Future?

While some integrators are skeptical about the prewired, preprogrammed NHS rack from Sony, others embrace the solution for its simplicity.

- · Network / Data connectivity a Mess
- Number of CE devices is LARGE
- For energy use, digital networking could easily:
 - cause large increases, or
 - enable significant reductions
- We cannot rely on manual power control

ENERGY
EFFICIENT
DIGITAL
NETWORKS

Slide 31 of 54

LAWRENCE BERKELEY NATIONAL LABORATORY

Consumer Electronics - What to do

- · Move to 3-state power model
- Address link power consumption
- Provide for persistent network presence
- Expose power state to network
- Standardize some user interface elements
 - Displays
- Create a model for standard behaviors / expectations for CE devices

Ask me later

Slide 32 of 54

Research Questions: Networks & Energy

- Should low link utilization lead to any powering down of links?
- How much savings can be leveraged by introducing more latency? (when OK for application)
- · Should power state be exposed to the network?
 - Embodied in protocols
 - Distinct sleep state with reduced network connectivity?
- Should a document of guiding principles be developed for protocols and other standards?
- Will security features or concerns sometimes trump energy efficiency?
- What intelligence in network should support energy efficiency in network equipment? in edge devices?

Slide 33 of 54

LAWRENCE BERKELEY NATIONAL LABORATORY

Summary - Electronic Networks

- Network energy use neither huge nor small
 induced larger than direct
- · Most energy use is at the edge
- · Large savings possible many approaches needed
- · Most opportunity is at non-peak conditions
- Energy raises network architecture questions

ENERGY
EFFICIENT
DIGITAL
NETWORKS

Key collaborator: Ken Christensen, University of South Florida

Slide 34 of 54

LAWRENCE BERKELEY NATIONAL LAB

Building Networks

The Two Great Domains: Information and the Real World

Obje	ct <u>Information</u>	Real World
Representation		
Information	e.g. airplane reservation	e.g. recipe, map, architectural drawing,
Deel Week	IT networks	Building networks
Real World	e.g. airplane ticket, printed web page	e.g. scale model
	Paper	<u>???</u>

 To cross domain from real world to info world, need standard language, conventions, etc.

Building Networks - Overview

- · Network Concepts
- Possible Futures
- Strawman Architecture
- **Difficult Topics**
- **Next Steps**

Slide 37 of 54

Building Networks

- **Electronics**
 - Products whose primary function is information (acquire, process, store, transmit, display)
 - Lighting - sources, controls, shades
 - **Climate Control** - sources, distribution, openings
- Security
- **Sensors**
- Other (Appliances, Misc.)
- **Human beings** (future: each human has IP address?)
- Future: All one network
 - separation for illustration only

ENERGY FFICIENT DIGITAL

Slide 38 of 54

Key Network Concepts, cont.

OSI Network Model

#	Namo	Function

- "I want a web page" **Application layer**
- Presentation layer
- Session layer
- **Transport layer**
- **Network layer**
- Data link layer 2
- "Bits on a wire" (or non-wire) **Physical layer**

(8th layer — User Interface)

FICIENT DIGITAL NETWORKS

Slide 39 of 54

Key Network Concepts, cont.

OSI Network Model

# Name	Function
--------	----------

- 7 **Application layer** "I want a web page"
- Presentation lay Key Advantages
- Session layer
 - Can replace individual layers without
- Transport I affecting higher and lower layers
- Network lay Facilitates interoperability
- Data link la All revolves around Internet Protocol
- "Bits on a wire" (or non-wire) **Physical layer**

(8th layer — User Interface)

Slide 40 of 54

Past Experience with Networks

- IT Networks
 - Not designed with Energy in mind
 - Energy people not involved in design
 - "Tacking on" energy features not successful
 - Community not opposed to working with energy people
- **CE Networks**
 - A mess at all layers
 - Energy/efficiency not a priority
 - Progress possible if we do most work and use leverage
- **Sensor Networks**

Imagining the Future

FFICIENT

DIGITAL

NETWORKS

- Incrementalism (alone) the path to nowhere
 - Need quantum leaps to make significant progress
 - Internet is a key example
 - Incrementalism is how to implement (not design)
- Figure out where we want to get to ...
 - ... then chart path from here to there

Let's consider two possible futures (2029) ...

A "Darwinian" Future

Highly networked buildings use more energy than others

- Building networks installed principally for reasons other than saving energy
- Promoters of specific (physical layer) technologies pursue their advantage at the expense of interoperability
- Efficiency an afterthought in network and product design
- Energy efficiency not a major player in standards development
- · User interfaces neglected
- · Little coordination across end uses

Slide 43 of 54

(Some) Necessary steps for a good future

- Adopt standard network technology up through TCP/IP (sensor networks a possible exception)
- Adopt goal of "universal interoperability", across:
 - Countries, time, end uses, building types, etc.
- Be prepared to jettison any/all existing technology
- Engage network research community into design of network architecture for buildings
 - Create Building Network Task Force (BNTF) as sibling to Internet Engineering Task Force (IETF)
- Start on this ASAP

Slide 45 of 54

LAWRENCE BERKELEY NATIONAL LABORATORY

Transport - Physical Layers

- Don't pick "winners"
 - But don't be surprised by success of IEEE 802
- All buildings will have multiple wired and wireless physical layer technologies
 - Will evolve over time
- Sensor networks are a special case
 - This discussion does not apply

An "Intelligent Design" Future

Highly networked buildings use significantly less energy

Based on open international standards, and have:

- Sensors for occupancy, temperature, and ambient light
- Controls that take into account presence
- <u>Dynamic</u> capabilities temperature, light, façade, ...
- Lighting that tracks activity
- Climate control that follows preferences, outdoor climate (to indicate clothing), and occupancy
- Preferences expressed through many means
- Displays coordinated with occupancy and lighting
- Diagnostics to ease coping with equipment failure

ENERGY FFICIENT DIGITAL NETWORKS

Slide 44 of 54

A sketch of a model

Network architecture for buildings

Proposed 5-layer model for building control networks

Diverse Standards =>

User Interface <= One Standard

Applications

Communication* <= One Standard

Concepts*

<= One Standard

Transport

<= One Standard

Diverse Standards => Network, Data Link, Physical

- Policy and authority among multiple entities in buildings also key
- Global standards and diversity both essential for networks to be effective and usable

*Concepts may not be a true layer

ENERGY FFICIENT DIGITAL NETWORKS

Slide 46 of 54

Concepts

- Standardization of core ideas, terms, and underlying metaphors
 - the meaning (semantics) of the information
 - not how it is encoded or represented (except in the UI)
- Examples
 - Building elements (energy using or not) lights, climate control devices, windows, displays, and appliances
 - Ideas presence, schedules, prices, and events
 - Characteristics physical location, power levels, light
 - Existing example standard concepts
 - · ASCII, fonts, folders, PDF, HTML
- "Presence" a key concept
- A "vocabulary" of nouns

Communication

- Transmit information about identity, status, characteristics, requests, ...
- Negotiate policies about control
- "Location" a key issue

Application

- Application layer is about making decisions
- Need to facilitate multiple models for decision-making
- Locus of authority a key issue

User Interfaces

"Universal"

- · Consistent across:
 - Manufacturers
 - Products
 - Countries
- · Simple
- Accessible
- Portable

Next Steps

Fund academic research on key topics

architecture, protocol design, ...

Create new institutions as needed

Revisit related topics in light of this

Get started ASAP

Adopt Building Network design as a key efficiency priority

- Presence, authority, security, user interfaces, network

- Real-time pricing, demand response, "smart grids", ...

Slide 50 of 54

Key Issues

FICIENT

DIGITAL

NETWORKS

Presence

Slide 49 of 54

- How to sense, indicate
- Types
- Authority
 - Who has it? When?
 - Adapting to circumstances
- Security / Privacy
- **Anomalies**
 - Device failure
 - Emergencies

Good network architecture also needed for:

- Pricing
 - Direct
 - Externalities
- **Demand Response**

Slide 51 of 54

LAWRENCE BERKELEY NATIONAL LABORATORY

Slide 52 of 54

AWRENCE BERKELEY NATIONAL LABORATORY

What about the "Smart Grid"

- · If the "Smart Grid" stops at the meter:
 - I have nothing to say
- If the "Smart Grid" extends through the meter:
 - This is a very bad idea that will impede improvements in grid and in buildings
 - The meter is our friend

Thank you!

ENERGY

DIGITAL

NETWORKS

FFICIENT

efficientnetworks.LBL.gov **Bruce Nordman Lawrence Berkeley National Laboratory** BNordman@LBL.gov 510-486-7089

Slide 54 of 54

